
1English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 Well, I would love to be a midwife. I think it would
be a wonderful thing to do, I think it would be
rewarding, challenging and I would love to do it.
My friend Annie is a midwife, she’s an independent
midwife and loves it. And I think the drawbacks to
it, for her, are that, of course, you are on call all the
time and you can be in the middle of a film and
suddenly get a bleep on your phone but you have to
go and deliver a baby, so you couldn’t really, you
know, plan your life around anything other than
that. And I suppose one of the reasons I think
I might be good at it is that, having had two
children myself, I do have first-hand experience of
the kind of things that you would need, and I think
I’ve got an understanding of what, you know, a
woman might, might need to know and the
encouragement you might need when you’re in
labour.

Speaker 5	 A job I would absolutely hate would be to work in a
call centre. I think it would be one of the worst jobs
in the world because you are in the middle, I think
you get a terrible time from both sides, from the
people who are your bosses and from the people
who call the call centre who are usually cross about
something and have a problem. I did telesales once
a long time ago, part-time, so that was a slight
experience of it and I hated it and never want to do
it again and I think the only positive side to the job
that I can see is that it is a job and you get paid.

FILE 1
Listening 1

Speaker 1	 I would hate to be a salesman of any kind, the idea
terrifies me. I think a lot of your time is spent
pressurizing people, lying to them, potentially,
I am not saying all salesmen do this, but I think a lot
of the time you do have to sell things that you don’t
necessarily believe in. I don’t like that as a concept.
A few of my friends, my school friends, they’re
salesmen, they love it, they’ve got the gift of the
gab, they can, you know, talk the hind legs off a
donkey, but, just, there is a feeling I get that is a little
bit unsavoury at times, I know, this is a huge
sweeping generalization, but I just wouldn’t like to
do it.

Speaker 2	 The job I would hate to do is probably a bit obvious,
but I don’t think I’d like to be a bin man, because
I think that, well, it would obviously smell a lot and
also – I don’t agree with it – but I think that there is
possibly, maybe a bit of stigma attached to the job
and people, I don’t know, might look down at you
even though I don’t agree with that. I do know some
guys who are bin men and they are fabulous and
they have an amazing camaraderie with each other,
they actually really enjoy their job and they finish
fairly early, they work pretty good hours, and they
are not stuck in an office every day, so they are out
and about. I’ve never been a bin man, but when
I worked in a bar I had to go round picking up
cigarette butts off the floor and picking up
everyone’s rubbish, and sort of clearing up after
people, I didn’t mind it, but it’s not that pleasant.

Speaker 3	 I think a job I’d really like to do is be a professional
actor. It must be great just going to, going filming
in exotic locations and appearing on the West End
stage. I used to be in school plays when I was a kid,
so I think I’ve got what it takes. My brother-in-law
used to be an extra in TV films and TV
programmes like EastEnders, so he told me all
about it – what goes on and that. I can’t really think
of any downsides in this job – maybe the fact that
you are unemployed a lot, maybe that’s a bit of a
downside, but other than that I think it would be
great.

2English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 1
Listening 2

Dave	 This is an interesting article I’m reading here. It’s about different
personality types and I’m trying to work out which one I am.

Sue	 Oh, yeah?
Dave	 I think I might be what they call a ‘Go-getter’. This kind of person

is inventive, good at problem-solving, and loves life. ‘Other
people find their optimistic attitude and enthusiasm appealing,’
it says.

Sue	 Mmm, I’m not sure that’s you, exactly.
Dave	 Maybe not. But this is. Apparently, if they’re under pressure,

go-getters get overwhelmed by thinking about all the things that
could go wrong. Oh and they forget important dates, like
birthdays.

Sue	 Ha, that last bit sounds more like you. But the rest of it doesn’t
really.

Dave	 OK, well, maybe I fit into the category of ‘Leader’, then. Leaders
are good at planning ahead and foreseeing problems. They’re
good organizers, but they prefer sorting out what other people
are going to do than doing the detailed things themselves.

Sue	 Ah, that’s definitely you! You’re always telling other people what
to do!

Dave	 That’s not fair. I always do my share! But I think this sounds like
me: ‘Leaders like discussing serious issues and they like
challenging other people’s views to get a serious debate going.
They like people who can argue strongly to back up their beliefs.’

Sue	 Yeah, I’d say that describes you pretty well. You certainly enjoy a
good argument.

Dave	 But what about this bit? It says that leaders start to lose
confidence in their own abilities if people refuse to go along with
their instructions. I think that’s true of me, actually, I do tend to
question myself if that happens.

Sue	 Yes, I’d say that’s right. So you’re a leader, then.
Dave	 OK, now what about you? Let’s have a look. Ah, yes, this one,

I reckon you’re a ‘Performer’.
Sue	 What?
Dave	 Yes, listen to this: ‘Performers are fun-loving and may forget

about commitments because they’re enjoying themselves so
much.’ That’s you, all right!

Sue	 Mm, maybe. What else?
Dave	 Well, they don’t believe in making plans, they prefer to just deal

with things when they come up. People like them because they’re
outgoing and they’re focused on enjoying life. They think they
can do things efficiently and have fun at the same time by not
being tied to rules and routines.

Sue	 I guess you could say that all of that is a fair description of me.
Sounds pretty good, too.

Dave	 Yes, it does. Oh, and performers are good at motivating people
because they’re sensitive to how they’re feeling and how to get
the best out of them.

Sue	 And the downside?
Dave	 Well, they tend to take criticism very personally, and this stops

them from getting on with things.
Sue	 I guess that’s true of me. So I’m a performer.
Dave	 Yes, and when you read these descriptions, I wish I was, too!

3English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 Yeah, I went to a boarding school and one of the
strange things we used to have to do was play at toy
soldiers, a thing called ‘the Combined Cadet Force’
and one of the strangest things we did were night
operations, where we were taken out at night and
spent the whole night finding our way to
somewhere or trying to follow a map or something,
but it was great fun because we all used to get lost
on purpose and do what we wanted, really. But
there was one occasion when we got seriously lost
and we were walking through a whole lot of back
gardens, going over peoples’ fences and we got into
one back garden and a sash window shot up and
this voice said, ‘Who’s there?’, and we were frozen,
‘Who’s there?, I say!’, we just froze and the next
thing was, ‘Mabel, get my gun!’ and we were
absolutely terrified and we ran for our lives.

Speaker 5	 Well, I loved dolls when I was little, particularly
Sindy dolls and Barbie dolls, and my sister was a lot
older than me, so I spent a lot of time playing by
myself with these dolls, and I just treasured them so
much. We only got toys at Christmas or birthdays
so they really were valued and I really looked after
them and, and eventually had quite a good
collection of clothes and little accessories and
things for their little houses and all the rest of it and
I always said, ‘I’ll keep these; if I ever have a
daughter of my own, she’ll be able to play with
them’ and then I did have a daughter of my own and
I went up into my mum’s attic and got the Barbies
down, that were all very carefully, lovingly wrapped
up and packed in a box, gave them to my daughter,
who broke two of them within three minutes. But
I think the thing is that, you know, things were
valued a lot more when I was little, things were
more expensive and you treasured them, whereas
I think nowadays perhaps children get a lot more
and they’re not so special or appreciated.

FILE 2
Listening 1

Speaker 1	 From the age of about seven till I was 16 I went to
an all-girls’ school in North London, in Highgate,
which was really good fun, but it was a bit of a
shame that it was all girls. Then when I was 16
I went to a boarding school in the countryside,
which in fact was a boys’ boarding school that took
girls in the sixth form, and I really enjoyed it. I was
quite rebellious at school, but I was never too bad;
I wasn’t expelled or suspended or anything, but I
just sort of stood up for what I believed in. School
was a fun experience, it’s many years of your life
but I look back at it with quite fond memories.

Speaker 2	 My favourite toy as a child was a football game
called ‘Subbuteo Table Soccer’ and this was like a
religion, it was all these footballers – it looked
ridiculous, actually, because the ball was bigger
than the players, but they were all beautifully
painted in every team’s kit, and I had about 12
different teams that my father thought was
ridiculous because ‘you can only play with two at
the same time’, but I loved them, I mean, just as
good as playing the game was setting them all out
on the pitch, before a tournament started, and
I built out of balsa wood an entire stadium to go
round the outside. There were the Subbuteo
floodlights, as well, and this beautiful golden pitch
and all these teams laid out. Wow, it was like the
World Cup!

Speaker 3	 I was raised on Enid Blyton books and Enid
Blyton’s very preoccupied with school life and
there’s a whole range of books all about boarding
school and I desperately, desperately wanted to go
and eventually my parents sent me, not because I’d
forced them to, but because they were in the Forces
and so they needed somewhere for me to be based.
So I had all these amazing expectations about it and
when I got there it just wasn’t like it at all, it was like
prison, it was just the most miserable, archaic,
horrible place, and I’ll never forget my first night
there and I’d been taught how brave I had to be and
that, you know, you mustn’t cry and you had to be
grown up and respectful of everybody else and
cheerful and be a generally good girl and
I remember lying in my bed in the dormitory and
there were ten of us in there, and getting into bed
and lying there and suddenly being overwhelmed
with homesickness, just, just feeling terrible and
starting to cry but trying to cry really quietly
because it wasn’t the ‘done’ thing.

4English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Anthony	 Mm, well I’d say there are probably two reasons
for that. One is that it probably isn’t in anyone’s
interests to highlight this rather negative aspect
of the growth of English. Such vast numbers of
people all using the same language has obvious
real benefits – it makes communication possible
between all these people where communication
simply didn’t exist in the past. It ‘oils the wheels’
of business, it links people in social and cultural
ways, it has a tremendous number of advantages.
The general view is probably, ‘so what if people
make a few mistakes when they’re
communicating, the advantages greatly
outweigh this drawback?’ And the other reason
is that there’s practically nothing you can do
about it. People are going to use English, and the
level of their English is going to vary; they’re
going to make mistakes, and there’s nothing you
can do about that.

Interviewer	 Isn’t that last point really a teaching issue?
Anthony	 Um, only to a small extent. Standards of teaching

can be as high as possible but this isn’t
necessarily going to mean that everyone using
English uses it perfectly, or unambiguously. The
fact is that of course most people using English
reach a level that they think is adequate, or that is
considered adequate in their position – say at
work or for study – and they go out in the world
using that level of English. It’s totally impractical
to imagine a situation in which only people who
are genuinely fluent are using the language.

Interviewer	 So what you’re saying then is that the growth of
English isn’t such a good thing?

Anthony	 No, I’m not saying that, at all. I’m saying that
alongside all the good aspects of it, there are
inevitable problems, too. Of course there will be
misunderstandings when people are
communicating in a language that isn’t their
own. And some of these misunderstandings can
be serious. But that’s just how it is. And of
course, it’s worth bearing in mind that this isn’t
something that only happens when people are
using what is for them a foreign language. When
people are using their own language, they often
use it confusingly or inaccurately, and their
ability to communicate clearly can vary greatly.
It’s very common for the sort of
misunderstandings I’m talking about to arise
between people who are both native English
speakers.

Interviewer	 That’s a good point. So we native speakers of
English shouldn’t be too complacent?

Anthony	 Absolutely not! There’s a fundamental margin of
error in all methods of…

FILE 2
Listening 2

Interviewer	 The English language is a hot topic these days, in
a way that it perhaps never has been before. And
it’s our hot topic on the show today. I have with
me the popular novelist Anthony Graham.
Anthony, why has the English language become
such a big deal these days?

Anthony	 Well, to put it simply, in the past the British (and
a few other people) spoke English and the rest of
the world spoke their own languages. A smallish
number of non-British people learnt English,
usually because they saw it as advantageous for
one reason or another. There’s nothing new
about any of that. What is different is the sheer
numbers of people studying English now, and
the impact that has on the language itself.

Interviewer	 So what’s the upshot of that?
Anthony	 Well, you could argue – and there’s a lot of

research on this – that what is evolving is a
number of different versions of English. People
from different countries and cultures are
learning English, and they’re using it to talk not
only with native English-speaking people, but
also with other people for whom English isn’t
their first language. Now, the English a lot of
these people are using may not always be
‘accurate’ in strictly grammatical terms, and so
some of the language rules get bent or broken.

Interviewer	 Are you saying that this is causing problems?
Anthony	 Well, it’s bound to, to varying degrees. It all

revolves around what they’re using the language
for. In lots of cases, people are using English in a
very functional way, as a way of communicating
information that’s pretty straightforward, and
so whether or not their use of English is totally
accurate is not such a big issue. But it would be
wrong to pretend language is a problem-free
zone. People using a language that isn’t their own
are bound to say and write things that cause all
manner of misunderstandings. But in general,
I think it’s more interesting than worrying. In all
the talk about the massive growth of the English
language, there is, perhaps understandably, little
attention paid to that aspect.

Interviewer	 You’d think this would be an obvious
repercussion of so many people communicating
in what is technically a foreign language for
them. Why do you think this issue isn’t getting
focussed on?

5English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 Yeah, I saw the film Titanic recently, or as much of it
as I could bear to watch, but I didn’t get the full
cinema experience – I saw it on the small screen,
which probably didn’t do it justice. And though
I thought obviously that some of the scenes were
brilliantly shot, like the actual sinking of the ship,
that was very impressive…I thought, I couldn’t
believe the story – basically, I couldn’t believe the
love story and basically, obviously it’s set on the
Titanic which sank in 1911, 1912, in the middle of
the Atlantic, when it hit an iceberg, largely,
apparently due to the stupidity of the captain and
the fact that they didn’t have enough lifeboats on
board. But I can remember a particular scene which
I found particularly hard to believe which was the
girl and the boy on the very bow of the ship, sort of
facing into the night with her hair streaming in the
wind, and I thought, there’s no way they’d have
been allowed to go right up to the edge of the ship
there, no way. And I found quite a lot of things just
that I couldn’t quite believe in the story I suppose.

Speaker 5	 Oh, there’s a film called Mrs Brown, that was a
British film that was made a few years ago, starring
Judi Dench and Billy Connolly and it was set…it’s
all about Queen Victoria, after King Albert has
died, so it’s set in Victorian Britain, and Queen
Victoria is in a terrible state of mourning because
she was so in love with Albert and one of her close
servants is called John Brown and he’s Scottish and
he’s played by Billy Connolly and they develop this
real closeness, it was rumoured that maybe they
were actually having an affair, but whatever it was a
real closeness, and it’s a very, very touching story
and one of the most memorable scenes is after, as
the film goes on, after they’ve sort of fallen out,
John Brown is very ill and she goes back to see him
and to comfort him and it’s just a very, very, very
touching scene.

FILE 3
Listening 1

Speaker 1	 One film I remember that had a very powerful
effect on me when I was a child, I must have been
about 12, I suppose, and we went with the school to
see Lawrence of Arabia with Peter O’Toole. And it
was a very long film and I’m not sure if there was
even an interval, it was well over three hours
anyway, and I remember coming out of the cinema
and just not knowing where I was, feeling totally
shell shocked, as if I was still sort of in Arabia, but
there’s one particular scene I remember apart
from, I remember Peter O’Toole sort of, shocking
blue eyes in close-up, but there was a distant shot of
him, well it just appeared as a dot on the horizon on
this huge great sand dunes under a sort of burning
blue sky and this dot came nearer and nearer and
nearer and you worked out that it was a camel with
Lawrence of Arabia on it, of course, but that was a
very powerful scene.

Speaker 2	 I think one of my favourite films and a film I saw
again recently is Tess of the D’Urbervilles. I grew up
in Dorset so I kind of appreciate the setting. It’s
about a young country girl who gets mixed up with
a well-to-do family in the belief that she’s related to
them and her family pressurize her to get in with
them and try and improve her social standing. And
it’s actually filmed in France, it’s directed by
Roman Polanski and it’s filmed in Brittany and
other parts of France, but it’s so, so like Dorset
where I grew up it’s absolutely amazing you really
wouldn’t know. The actress who plays Tess is
Nastassja Kinski, who’s absolutely fantastic, and
it’s one of my favourite books and it’s rare for me to
see a film of a book in which the casting is right, but
she’s absolutely wonderful in it.

Speaker 3	 One of my favourite films of all time, one which
I watched many times as a child was Ben-Hur. Very,
very long film, but I loved every single minute of it.
It’s basically about a very rich Jewish family, the
son of which, Judah Ben-Hur, and his childhood
friend, who becomes a Roman governor, and they
had a wonderful friendship together, fall out in a
very big way and the Roman governor takes his
revenge on his old friend and his family by putting
his two sisters in prison and sending Judah off to
the galleys and there’s this fantastic scene where he
is in…rowing in the galleys, and he saves a Roman
general and this wonderful scene where ships are
barging each other and he saves a Roman general
who then becomes his adoptive father and it all
works out very nicely in the end, but it’s a great
film.

6English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 3
Listening 2

Announcer	 In today’s Advice slot, relationship counsellor
Kate Fine talks about what can happen when a
long-term relationship comes to an end.

Counsellor	 Of course, whatever the reason it happens, the
end of a long-term relationship is very hard. One
reason for this is that you have to completely
change your thinking about the future. It’s not
just the immediate pain of breaking up that hurts,
it’s the fact that the way you had seen things
developing no longer applies. You will have had a
view of how your life would develop over the next
few years, but that’s not going to happen now, and
it can be very scary to rethink it all.
	 Most people’s reactions to a break-up come in
three stages. The first stage is a state of shock and
disbelief, when you can’t really make sense of it
all. You may even find yourself unconsciously
thinking that it hasn’t really happened, and that
things are carrying on as normal. Lots of people
act as if the relationship is still going on during
this phase, and though this may seem odd to other
people, it’s perfectly normal.
	 Another aspect of this first stage is going over
in your own mind what led to the break-up and
thinking of ways it could have been avoided. This
is the ‘what if’ stage, when you keep analysing the
end of the relationship and thinking ‘what if I’d
done this’ and ‘what if I hadn’t done that’. This
kind of thing often forms the main topic of
conversations with other people, and it’s all part
of the stage of making sense of what’s happened.
	 The second stage is often the longest one and
it’s characterized by feelings of anger and panic.
Some people try to suppress these feelings but
you shouldn’t be afraid of letting yourself have
these feelings or of showing them, because this is
an essential part of the healing process. It’s a good
idea to be aware that these feelings may haunt you
for quite some time – you might think that they’re
never going to go away, but they do in the end.
People also sometimes feel that it’s wrong for
them to remain upset for more than a few weeks,
but the reality is that this stage can last far longer
than that, and you shouldn’t be hard on yourself if
that’s the case.
	 The final stage is when you to start to come to
terms with the fact the relationship is over and
realize that you’ll be fine and able to move on with
your life. One day it’ll occur to you that you
haven’t thought about it for a while. But beware,
you might make some progress for a while and
then go backwards again – ups and downs are the
norm at this stage. But you can tell yourself at this
stage that the last bad feelings will soon pass.

7English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 4
Listening 2

Just about everybody is familiar with muzak, the recorded
background music that’s been played for decades in all kinds of
public places like elevators, hotel lobbies, waiting rooms,
airports, and department stores. Plenty of people hate it too, but
not many people know the story of its invention and
development.

Muzak’s origins lie in the US military and a man called Major
General George Owen Squier. He was an inventor in the field of
radio and also an aviation pioneer, helping with the first US Air
Force planes at the beginning of the 20th century. During the
First World War he was a leading figure in military signals
technology and developed some of his work in that area to
produce a system for wired sound. He realized that there was a
market for this outside the military and sold the idea to a public
utility company, which began piping music to a part of New York
from its premises there. Pretty soon, radio was getting more and
more widespread in people’s homes and this wired domestic
music service no longer had a market there. But there was still a
market for it in the commercial sector and Squier set up his own
company to provide piped music to public buildings and
companies. He named the company ‘Muzak’ and it was a great
success.

But piped music wasn’t the full story, because in the 1940s
Muzak came up with the concept of Stimulus Progression. This
was a belief that piped music in the workplace could increase
production if it was done properly. The theory was that a
worker’s mood would be lifted by listening to music that was
programmed in 15-minute segments. Each programme began
with the least stimulating music and ended with the most
stimulating, with the last period of music followed by 15
minutes of silence.

This helped turn Muzak into a commercial phenomenon, its
products found everywhere. For many years its dominance of
the piped music market was unchallenged, until a rival form,
Yesco, appeared in 1968. Yesco produced music made by real
bands and singers, whereas Muzak’s music was all made by its
in-house orchestra. Muzak eventually caught up with the times
and produced its own original artist material.

One interesting fact is that at Muzak’s own headquarters,
there is no music in the elevators. It’s played in every other room,
but not there. This is, the company says, for symbolic reasons.
When Muzak started, people needed to be persuaded to go into
elevators, as they were a new invention and people were scared
of them. The music helped to take this fear away. Now, the
company doesn’t want to be associated with ‘elevator music’
because it has a lot more to offer.

FILE 4
Listening 1

Speaker 1	 The Green Mile, Stephen King’s The Green Mile.
I could not put it down and I read it on holiday, so
I had time to sit and read. I think I read it in, I don’t
know, 12 hours or something, but I remember
finishing it at, you know, 4.30 in the morning,
I absolutely had to, had to stay with it to the end.
I thought it was amazing. About these guys on
death row in America, it’s slightly supernatural.

Speaker 2	 We need to talk about Kevin, I don’t want to read
about Kevin, yeah. It was one of those books that is
very ‘now’ and everyone kind of says ‘you must read
this’. I just couldn’t, I hated her style and I probably
was a bit frightened of the subject matter, it’s kind
of about mother love and her child who’s a killer.
I just found it, I just couldn’t deal with it. I started it
and just stopped after about two chapters, maybe a
little bit more than that.

Speaker 3	 It’s called The Fatal Shore and it’s by Robert
Hughes, and it’s about the early settlers in Australia
and the Aborigines they met, the way they treated
them, the lives of the Aborigines before the white
settlers came. And it’s a fascinating book, it’s
absolutely great. I read the first 60 pages, but it took
me about three days to read them, with 600 pages
to go, the print is so tiny and there is so much to
take in, that you know what? I am going to have to
come back to it.

Speaker 4	 I hated Tess of the D’Urbervilles, which is a real
shame because I think I would probably really
enjoy it now, but I think it was the fact that we were
told to read it, forced to read it, and forced to look
at all the imagery in it, like Angel Clare playing his
harp up in the loft and all that. Yeah, and I thought,
‘I know I’ll enjoy this one day, but I don’t want to
read it now; I am not in the mood’. You know, you
have to be in the mood to read a book, I wasn’t in
the mood to read it, so it sort of put me off.

Speaker 5	 Yeah, I remember when I was at school we had to
read, you know, we did English and we had set
books and one of them was Paradise Lost by Milton,
which as you probably know is written about the
17th century or 18th century, I can’t remember,
but it’s extremely long winded and biblical and,
heavy and boring…Well, I had to get through it
because we were going to get tested on it, but
actually I managed to avoid all the questions in the
exam, because you could choose, you know, so
I don’t think I ever answered any questions on it.

8English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 5	 I can’t believe how much I’m going to owe in
student loans when I’m finished with university!
I’m only about halfway through, but I already owe
more in student loans than I’m pretty sure I’m
going to make in my first year working full-time.
It’s really hard to get a university education without
taking out loans, though, and I know I’m going to
need a degree to do what I want to do. I just hope
it’s worth it and that I’ll be able to pay it all off once
I graduate! And what about if I want to do a
Master’s degree? I was hoping I’d be able to get my
MBA someday, but if I have to pay for it, I don’t
know how I’ll be able to do that. I guess I’ll have to
wait and see what happens.

FILE 5
Listening 1

Speaker 1	 I’m really bad at budgeting my money. I have a
pretty good concept of how much money I make
and I mostly know what’s in my current account,
but somehow I always forget that one purchase that
makes me overdrawn for the month. I know
I should write down what I spend and keep track of
everything, but I’m really bad about remembering
it all. And when I run out of money at the end of the
month, I don’t get to save anything either. One of
these days, I’ll figure out how to budget, and my
financial situation will get better.

Speaker 2	 I don’t understand why people don’t save for
retirement. People who are in their twenties say,
‘Oh, retirement is decades away,’ and never end up
putting any money – even just a few pounds a week
– into an account. They don’t understand that the
money that they put away when they’re younger is
the money that’s going to earn the most interest
over time, so it’s more important to put money into
pension funds when you’re young than it is when
you’re older and nearing retirement age! You don’t
pay taxes on that money, either, and often your
employer will match it, so there’s really no excuse
not to be saving money for retirement, no matter
how old you are.

Speaker 3	 Financial planning is a really important skill that
should be taught in all schools. I work as a financial
advisor, and you’d be surprised by how many
people come to me with their finances in a mess
because they didn’t understand a couple of basic
financial concepts. Of course, I earn money
because they need my help, but I really would like to
be helping people earn money and plan for
retirement rather than helping them to get out of
debt or teaching them how interest works. I just
wish money wasn’t so complicated so more people
would be able to do what they want with what they
earn.

Speaker 4	 I’m very, very picky about how I spend my money.
I try and save as much as possible – I cut out
coupons, I look for sales on just about everything
I buy, and I never buy anything big unless I know
I’m getting the best price for it. I don’t always look
for the cheapest things – I want less expensive
items, but I also want items that I’m not gonna have
to replace after I’ve used them only a few times.
I want the best deal, and it’s really important to me
to do my research and know that when I spend my
hard-earned money, I’m getting it. I don’t
understand people who just go out and buy things
– and always the latest trends, of course – without
doing their research to find out whether or not it’s
worth spending the money on.

9English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 5
Listening 2

Interviewer	 Today we’re going to be talking about time
management strategies. With us, we have
Margaret Cooper, a time management specialist
at the local university. She works with students
who are having difficulty managing all of the
demands of their busy lives, and most of us can
agree that students often have heavy workloads!
Margaret is going to give us some advice for
managing our time better. Welcome, Margaret.

Specialist	 Thanks. It’s great to be here.
Interviewer	 What is the first recommendation you make to

your students?
Specialist	 The first thing I do with students is have them

record how they spend their time. Only when
they have a good idea of where their time is going
– and what they don’t spend their time on – do
they really know what changes need to be made
in the way they manage their time. Once they
have a good idea of how they’re already spending
their time, I have them make a list of priorities for
how they should be spending their time. Often
these look somewhat different from each other
– by the time that students come to see me, they
usually realize that something is very wrong, so
having them compare the tasks they spend their
time on now with the tasks they should be doing
is an eye-opener for them.

Interviewer	 I’m sure! What happens after they prioritize
their tasks and time?

Specialist	 After that, I work with the students to set up
some sort of planner that is easy for them to use
and that they actually will use. For some
students, it’s a notebook or a day planner, but for
others, it’s simply teaching them how to use a
calendar that’s probably already on their mobile.
Once they have their courses, their work
schedules, and their homework time organized,
they can see what kind of time they have for
things that are a little lower on the priority list,
such as parties, dating, and computer games.

Interviewer	 Does this work?
Specialist	 Often it does. Students come back to me and say

that using the planner – either on paper or
electronically – really helped them not only to
organize their time and manage it better, but also
to enjoy their free time more because they
weren’t worrying so much about when they’d
have time to get that long-term project done.
They knew they had set aside enough time to
finish it as long as they stuck to the schedule
they’d made, so they were able to enjoy being out
with their friends all that much more. Students
also tell me that it feels like they have a lot more
free time, too. It’s amazing how much a good
schedule can help!

10English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Psychologist	 Well, neither the American Medical
Association nor the American Psychiatric
Association considers computer addiction to
be a valid diagnosis, so, no, they don’t recognize
its existence. Both organizations also decided
fairly recently that computer-game addiction,
which some people felt could be classified as a
genuine addiction rather than the more vague
and general idea of computer addiction, should
not be declared an actual addiction. So there’s
no official recognition of computer addiction in
even specific, and perhaps more obvious,
forms.

Interviewer	 What’s your personal view?
Psychologist	 I think that whether or not computer addiction

exists is connected with the effects of obsessive
or lengthy computer use. If it causes someone
to withdraw from the real world into an
artificial world, if it causes them to keep away
from friends and family, if it causes emotional
problems in the form of bad moods, if it affects
work performance. If any of these things
happen, then I think there is a strong case for
labelling this problem as computer addiction.

FILE 6
Listening 1

Interviewer	 Today we’re talking about computer addiction.
In recent years, some experts have identified
this and described its symptoms as such things
as obsessively checking email all the time,
playing online games for hours and hours at a
time, and neglecting work and family in order
to spend time on computer activities. But can
these things really be described as representing
an addiction? Is there really such a thing as
computer addiction? There’s a great deal of
controversy among experts on this issue, with
some saying there’s no such thing as computer
addiction. I’m talking to psychologist Colin
Little. Colin, does computer addiction exist?

Psychologist	 Well, that’s a tricky question. First of all,
nobody can agree on a single definition of it.
For example, nobody is addicted to a computer
as a physical object, and most addictions have a
physical dimension. And there are an enormous
number of reasons why people might be on the
computer. Because of this they might spend
ages in front of it – it’s hard to know which
could be called an addiction and which
couldn’t. The matter is further complicated by
the fact that the computer of course has a great
many benefits, unlike things such as illegal
drugs – there are lots of perfectly good reasons
why someone might be spending a very great
deal of time using a computer.

Interviewer	 But surely there must come a point when
someone’s computer use can genuinely be
called an addiction.

Psychologist	 Well, there’s no agreement on that. Even if
someone is using a computer for very long
periods for reasons other than work, this
doesn’t necessarily mean they have an
addiction. Lots of people do lots of things for
extended periods of time because they enjoy
them – if someone spends ages doing their
hobby, for example, would that be considered
an addiction? I don’t think it generally
would be.

Interviewer	 What’s the ‘official’ position on this? Where do
the experts’ organizations stand on the issue?
Do they think computer addiction exists?

11English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 6
Listening 2

Hi guys…I’m Zak. Um…I’ve been asked to come along and talk to you
all about a social experiment we recently did in my school. It was called
a ‘Digital Detox’ and the basic idea behind the whole thing was to see
if a bunch of us could manage without technology and who could last
the longest. I suppose the experiment was inspired to some extent by
the movie The Social Network, and there’s no doubt that most people
my age are way too heavily into technology and social media.

I mean, I wake up, I check Facebook, I check Twitter…I’ll say it:
I have an addiction. As do most of my friends. Anyway, our English
teacher was ranting one day about how we all spend more time
checking the phones in our hands than we do talking to the people we
sit next to in class and he jokingly said that we couldn’t go five minutes
without checking our screens and sending an ‘OMG’ or ‘LOL’
message. Some of us said that, ‘Yeah, sure we could!’ and that’s how
we ended up rising to the challenge.

We’ve tried to go cold turkey by not using Facebook or Twitter, not
using instant messaging, no texting and no emails either. We were told
that we could use our mobiles, but only in the event of a real
emergency. Of course it wasn’t that simple…nothing ever is, is it?
Erm…there were Facebook spies out there who were monitoring our
online activity…classmates who’d opted out of the detox. Some of the
teachers even joined in the experiment so it would’ve been good if one
of them had been caught out! And some students in the video
production class kept a film log and created some documentaries out
of their footage.

Some of us definitely found it tougher than others. I remember on
day one, when I woke up that morning, I had a thought about the whole
experiment and my first impulse was to post it on Facebook. And
I almost did. In the end, I resorted to asking my parents to lock up my
phone so that I wouldn’t be tempted to peek at texts. And the weirdest
thing was not having it in my left pocket!

I had to ask my girlfriend for her home phone number…in the eight
months we’d been together, I hadn’t used it once! Seriously! And it
was awkward having to ask her parents if I could talk to her. Guess
that’s how it used to be in the 1990s!

Some of my friends didn’t hand over their phones, but what they
did do was delete the apps so that they wouldn’t just pull them up; you
know how it becomes force of habit. One of them warned all her
Facebook friends that she was taking time out for at least a week and
asked them to respect her decision. She said it was the only way to go
because she’s like on the site all day every day. Another one even
contemplated getting her mum to change her Facebook password so
that she wouldn’t even be able to sign in if she wanted to.

So, erm…did I find it hard? Yes I did! I guess it must be similar to
what drug addicts go through, though maybe to a lesser degree, with
not exactly nausea and headaches, but instead a very, very
uncomfortable feeling. It was only on about the fourth day that
I started to appreciate life without technology. I began having longer
and more meaningful conversations with people for a start, and my
head was a lot clearer. But you know what? As soon as the experiment
ended, I went straight back to my comfort zone…and it’s a place I’m
more than happy to be in. I can’t imagine how people managed 20
years ago.

12English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 7
Listening 2

Speaker 1	 I just don’t understand art. I’m an accountant, and I know
it’s really stereotypical of me not to understand art, but
I really don’t. I like numbers, and answers that are right
or wrong. I don’t understand how people can argue about
whether or not art is good. And don’t even get me started
on how to define art. If I put a toothbrush in the middle of
a room on a pedestal and call it art, is it?
Give me the right and wrong answers of maths, not this
ambiguous art stuff, any day of the week!

Speaker 2	 I spend a lot of my time going to art shows in the city
where I live. My parents were very interested in art, and
they instilled a love in me of just about any type of art –
painting, sculpture, metal work, you name it.
Unfortunately, I can’t afford to buy some of the pieces
I really love, but I do enjoy going to galleries and looking
around, and I try to attend art shows and museum
openings when I can. I don’t have much artistic ability
myself, but I appreciate the ability in others and I try to
support them when I can.

Speaker 3	 It’s hard to make a living as an artist these days. I actually
have a full-time job working as a sales rep for a large
company, but I’d love to be able to support myself with
my art. I spend a lot of time at it when I’m not working,
and someday I’d like someone to recognize me for that
work. I’ve had a couple of shows at a gallery downtown,
and the gallery has been very supportive of me and other
up-and-coming artists in the area. But because of the
economy, nobody really wants to buy art – even I have to
admit it’s a pretty frivolous expense. Maybe when the
economy picks up, I’ll have enough work that I’ll be able
to put on a real show in the city, and then I’ll be able to
make a living doing what I love.

Speaker 4	 I think it’s a shame that more people don’t enjoy and
appreciate art, but it’s just not something that’s a priority
for me. I support other kinds of art – I really enjoy theatre
and concerts by the local community choir – but I must
admit I’m not the type of person to spend hours in a
museum or art gallery. I like that people do appreciate
art, though – I like that there are people who will go and
spend hours in museums to see what’s there. I’m just not
that type of person.

Speaker 5	 A friend of mine is a painter out on the coast of
California. I’ve been out to visit him – he lives in a really
small town, right near the water, and he has– he has a
really picturesque scenery to paint. I’m envious of his
ability to take what he sees and transfer it to canvas.
I certainly do not have that ability! He loves what he does,
and he would have to love it in order to do it – he tells me
that even though the town he lives in is well-known for its
artists, it’s a difficult profession to be in, and he goes
through periods – especially when it’s not tourist season
– when he doesn’t make much money at all. He has a few
things on the side that help him make a living, but I’m not
sure I’d want to do what he does even though he loves it
and wouldn’t have it any other way.

FILE 7
Listening 1

Jim	 You know how people talk about ‘the nanny state’
in Britain, the government interfering in people’s
lives, telling them what’s good for them?

Sonia	 Yes, all these officials poking their noses into
what should be people’s private business. It really
gets on my nerves. Most people think the same
way.

Jim	 Well, apparently not. According to some survey
in today’s paper, three-quarters of the population
think the government should be doing their best
to stop people having unhealthy lifestyles. It
reckons that people welcome the nanny state
when it comes to things like diet and smoking.

Sonia	 That can’t be right. Most people think they
should be left alone to make their own decisions
on that sort of thing, surely?

Jim	 Well, this report says that they want the
government to take strong action on those things
and they want it to take more action too.

Sonia	 What kind of action?
Jim	 Well, they want healthier school meals, laws to

limit the amount of fat, sugar, and salt in foods, a
ban on the advertising of junk foods to children, a
ban on smoking in public places, all sorts of
things by the look of it.

Sonia	 Well obviously, all of those things are desirable,
but I don’t think this in any way shows that people
are in favour of a nanny state. It just shows that
people are in favour of sensible government
action, not the kind of irritating nonsense that
most people regard as the nanny state.

Jim	 I suppose you have a point there.
Sonia	 I’d say what it shows is that people want the

government to do the sorts of things they regard
as necessary. They want the government to
respond to their concerns. That’s completely
different from the nanny state kind of thing,
where the government tells people how to live
their lives, tells them what it thinks is good for
them, and tries to make them do those things.

Jim	 That’s not the impression you get from this
headline in the paper, though, is it? ‘People want a
nanny state’.

Sonia	 No, that’s silly. People want clear and reliable
information about things that affect them, so they
can make up their own minds and be responsible
for themselves. That’s completely different. Who
says this survey shows people want a nanny state?

Jim	 The organization that conducted the survey. And
a government spokesman.

Sonia	 Well, I guess that’s because they wanted the
results to show that for their own reasons.
Whatever they say, people don’t want the kind of
interference that the nanny state brings.

13English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 Of course a government should provide health care
for all of its citizens. That makes for a healthier
society overall, so it’s a no-brainer, really, isn’t it.
I mean, any community is made stronger by the
strength of its citizens and a healthy community is
definitely a stronger community. When all of the
people in a community are as strong, healthy as
they can possibly be, they can better contribute to
the workforce and that’s only going to boost the
economy. Not to mention the savings that can be
made down the line, you know, in terms of reduced
demands on the system in terms of hospitals and so
on. The healthier the citizens, the less strain there’ll
be on the country’s resources. We have an ageing
population here so imagine the demands that there
will be on the system in years to come.

Speaker 5	 Well, this is a topic that’s very close to my heart and
I feel very strongly that a government should
provide health care because it’s a basic right for all
individuals. We provide education for all children,
with a private option for those who choose, and
I feel that should be an option for the health of
everyone. Currently in this country, people who
are too poor to afford health care utilize emergency
rooms and emergency care, without the ability to
pay for incredibly high medical bills. Those bills go
unpaid, leaving the rest of society with higher bills
to cover those costs. We should be providing care
that is precautionary, that costs less, to ensure the
health of all people. The government’s
responsibility should be to its people – their
education, their safety, and especially their health.
There’s a lot of wisdom behind that old proverb
– prevention’s better than cure!

FILE 8
Listening 1

Speaker 1	 Well, we’re considered to be one of the more
wealthy nations of the world and as far as I can see
the government already makes a tonne of money,
and keeps a lot of it to themselves. The government
has lost its care for the citizens over the past few
decades. If they really cared they’d provide some
sort of health care for people. I mean, without us
ordinary folk there’d be no government, would
there? We vote them in. The government throws
loads of money away every year on far less
important stuff. Even some of our neighbours, and
I’m not talking about wealthy nations here, provide
health care for their citizens. I say it again, our
government only cares about themselves! It’s down
to us to change this society back to the caring state
that it used to be.

Speaker 2	 Well first of all I’d just like to say that we’re
supposed to have a culture of helping others in this
country…at least, the last I heard, anyway. I think
the country has an obligation to protect its
citizens…whether that be from cancer or from a
foreign invasion. And from an economic
standpoint it needs to keep its citizens healthy for
the same reason car owners perform routine
maintenance, if you follow me. If you don’t keep
your citizens healthy, they can’t go to work to pay
taxes and end up using up resources rather than
contributing them. Having said that though, I do
believe the government should provide it to those
who need it / want it, not force it down the throats
of those who wouldn’t have purchased it if they
hadn’t been forced to.

Speaker 3	 The government hasn’t been able to create a good
enough health care system and that’s a fact. They
should stick to being a government and not a health
care company; there’s already enough of those…If
they’d stop blaming people for ‘ruining’ their
plans, and just take responsibility for this mess that
it’s been since the beginning, then maybe we could
have redone it and started over. My family and
myself, who already have very good private health
care through my job, should be able to have access
to whatever health care we need regardless of my
job! What I do take exception to though is the fact
that decent honest people pay their taxes and
ultimately end up paying for health care for those
that are ineligible. And let’s face it I’m sure you
know who I’m talking about when I say that. That’s
not on, in my book.

14English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Anna	 That’s similar to customer service, actually. Staff
working with partners from different cultures
can really benefit from an understanding of local
expectations, attitudes, and values. This can
enable managers to avoid unacceptable
behaviours, and engage successfully with local
partners. You see, building credibility, respect,
and influence, while avoiding misunderstanding
and offence, are the fundamentals of effective
cross-cultural communication. Employees,
especially those in leadership roles, need to have
the confidence to work with those from different
cultures.

Interviewer	 I see. And finally, as we’re almost out of time
here, is there anything else you’d like to add?

Anna	 Well, markets change all the time in that
organizations in this industry regularly enter
new markets. And where cultural awareness
comes into play isn’t limited to product
development and marketing. It may also impact
on dealing with local authorities and managing
local employees. Dealing with new regulatory
frameworks often incorporates a level of cultural
awareness, and effective management of local
employees will require cultural sensitivity to
local norms and expectations. Managers will
need to develop Human Resources and internal
policies in line with the cultural context.

Interviewer	 We’ll have to leave it there, Anna, as we’re out of
time. Thanks for joining us today.

Anna	 Thanks for having me.

FILE 8
Listening 2

Interviewer	 In today’s globalized marketplace, there’s no
industry more closely linked with cultural
awareness than the travel and tourism industry.
And here today to tell us a bit more about it is
Anna Cooper, a tourism expert. Anna, welcome.
Now, first of all can you tell us why cultural
awareness is so important these days?

Anna	 Well, from front-line customer service to
marketing and product development,
understanding cultural norms is the foundation
to successful interaction with customers and
partners in and from different countries. Take
customer service, for example: from a choice of
words, to non-verbal communication cues and
practices, staff can unintentionally cause
offence, leading to a poor customer service
experience. People from different cultures can
have different needs and expectations, of which
staff need to be aware in order to provide
attention that enhances the customer’s service
experience. And of course, the behaviours of
people from different cultures can vary
enormously.

Interviewer	 Yeah, that makes sense. So, you mentioned
marketing. Say a bit more about that.

Anna	 Basically, cultural awareness can be used to
inform an organization’s marketing strategy.
Managers and marketing specialists need to
understand their target audience in order to
formulate a successful marketing and
communications strategy, and that means
understanding their values, etiquette, customer
attitudes, and manners. All of this supports the
development of an effective marketing strategy
that actually engages and connects with the
market. And conversely, a strategy that fails to
take cultural norms into consideration can cause
offence or just simply fail to engage, which leads
to wasted time and resources.

Interviewer	 There’s a lot to it, isn’t there? So, what about
product development, then?

Anna	 Yes, that’s another policy area closely linked with
cultural understanding. Like marketing, the
cultural context of the target market can be a
core consideration when deciding which product
or service lines will succeed. This is under the
scope of market research managers and other
employees and they need to understand the
relevant cultural nuances to develop appealing
products. Obviously, it’s incredibly important to
get this right.

Interviewer	 Sure. And what about partners? You mentioned
those, too.

15English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 5	 Have you ever met that kind of person who tells you
how much they care about animals, how deeply
they feel for the plight of animals, but who treat
other people really badly? Some of the most
unpleasant people I’ve ever met are people who go
on and on about how much they care about
animals. I think this is just a way for them to feel
good about themselves, to feel better than other
people. I think they’re on the ‘animal rights’
bandwagon because it makes them feel they’ve got
something over other people. I think it’s a way they
can justify being so horrible to people.

FILE 9
Listening 1

Speaker 1	 Now, this is something that I feel very strongly
about and that’s that people should not be allowed
to keep very aggressive breeds of dogs, such as
Rottweilers, as pets. I really think it’s totally
unnecessary to keep potentially aggressive dogs as
family pets. I think you hear so many situations of
what was deemed to be a passive animal suddenly
attacking a baby, often a new baby, because
suddenly the dog feels jealous. A friend of mine
recently, their child was attacked in the street by a
Rottweiler, it nearly ripped her leg off, it was
horrendous and the animal was still allowed,
wasn’t put down. I think it’s just awful, I can’t
imagine why anybody would want to keep an
aggressive animal as a family pet.

Speaker 2	 I have to say I am completely against zoos
nowadays, they serve no useful purpose and they
should be banned. I think the poor animals are kept
in tiny cages, it’s not necessarily going to be their
natural habitat and they look bored, the majority of
them, they just stand there swaying from side to
side or walking up and down, they get fed every
now and again and they’ve got hundreds of people
just staring at them, and gawking at them as they
walk past, I just think, ‘erk’…they should be
banned; I don’t understand why zoos still exist.

Speaker 3	 I’ll tell you something that I find completely
hypocritical about people, right, is people who say
that they’re animal lovers but still eat meat or fish.
How does that work? I mean, I’ve been a vegetarian
for a long time and I just can’t bear the idea of
eating a dead animal. I just don’t understand it at
all, it’s completely hypocritical, it doesn’t make any
sense at all. How can you say there’s a difference
between different kinds of animals? Oh, there, it’s
OK, we can eat them but we can’t, we don’t eat my,
you know, my little animal.

Speaker 4	 One thing that really annoys me is those dog
owners who think that everyone else just loves dogs
as much as they do. Well, actually, of course,
people’s dogs are often a terrible nuisance to other
people and I blame the owners. They stand there
grinning at you, or they take no notice at all, when
their dog comes barking at you in the street or the
park, and starts slobbering all over you. And kids
don’t always like dogs, either, they get scared when
a dog starts bothering them. The owners just don’t
get it, they can’t imagine that people don’t like dogs
as much as they do. They stand there with a stupid
look on their faces saying, ‘Oh, he just wants to
play,’ when people just want the thing to go away.

16English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 This is something that happened when I took my
daughter to visit my mother-in-law and my
mother-in-law was looking after her for the day.
I dropped her off and said, ‘Oh, look, here are some
chicken drumsticks, this is what she likes for lunch’
and left to go and do my job. I came back just after
lunch and the children were still eating their meal,
and my daughter looked up at me and said,
‘Mummy, my chicken is quite chewy, it tastes nice
but it’s rather chewy’, and I said, ‘Oh, oh, well, that
should be all right’ and I looked more closely only
to see that my daughter was eating a raw chicken
drumstick. My mother-in-law had thought that the
chicken drumsticks were already cooked. And they
weren’t, so I immediately told my daughter to stop
eating the chicken, put it down and we waited to see
if she would get ill or not, luckily she didn’t.

Speaker 5	 Cooking disaster, yes, well I’ve had a few, but the
one that sticks out in my memory is when I was
cooking a couple of sirloin steaks and to save a bit
of time I’d already heated up the oil, it was olive oil,
actually, in a frying pan, but to save a bit of time
I decided to sort of throw them flamboyantly
across the kitchen and into the frying pan because
I thought that looked quite chef-like, but as I threw
the second one in it sort of landed with a flop and
squirted boiling hot olive oil right up in the air and
straight into my face. Actually it was all right
because when I got to Casualty they just gave me
some codeine pills for the pain and just had a look,
made sure my eye wasn’t damaged and I just put a
cold compress on it, and eventually it bubbled up
into a bit of a blister here and there on my face but
then it went away.

FILE 9
Listening 2

Speaker 1	 I had a bit of a cooking disaster once – I was
cooking for my in-laws and new wife and I decided
to make a chilli con carne, and I’d made this meal
lots of times before but I’d always used tinned red
kidney beans and this one particular time I thought
I’d use, you know, normal kidney beans that you
have to soak or whatever, so I soaked them
overnight and that was all fine, but what I didn’t
realize was you also had to cook them before they
went in the chilli con carne, I thought soaking them
was enough. So I made the chilli con carne, put in
the chick– the kidney beans, stirred it all round
about for five minutes, thought I’d made a lovely
meal, served it up and of course the red kidney
beans were rock hard and nobody could eat them,
so a few people were trying to be a bit polite and
trying to crunch them up, but that’s not very
healthy, so they took them out so basically we had
chilli without the meat, without the…well, with the
meat, but without the beans.

Speaker 2	 I’ve only ever had one cooking disaster. Honestly.
Calamares. I wanted to deep fry the calamares and
everybody was very hungry and I hadn’t made a
batter, I’d just done a quick flour, a seasoned flour
mix in a plastic bag, which I’d put the squid rings
into and then shake about so all the calamares gets
covered in the flour, so it’s just a dusting. I heated
up the oil and as everyone was so hungry I didn’t do
it a little bit at a time, which is what I should have
done, of course. I put too much of the calamari in
the boiling oil, which then made the boiling oil
bubble right over the saucepan and all onto the top
of the cooker, and that is truly a cooking disaster.

Speaker 3	 I’ve just had, like, one of the most embarrassing
cooking disasters – I was cooking for my husband
and some friends of ours and we were actually on
holiday in New Zealand and I decided to do my
speciality dish which is a spicy chickpea and
halloumi cheese chilli, now, it’s gone down so well
with all my friends here in the UK, so I thought,
‘Oh, I’ll try it on my friends in New Zealand’. Now,
unfortunately, over there you couldn’t get chilli
powder, you could only get chilli flakes and I had no
idea how many chilli flakes I needed to put in – into
the dish and I always used to put a teaspoon of chilli
powder into mine, so I asked the guy that we were
staying with and he said, ‘Oh, with chilli flakes you
have to put double the amount in’, so I put in my
two teaspoons full of chilli flakes into the dish and
I’m sure you can imagine it was absolutely
disgusting – it was completely inedible, literally
blew your head off when you were trying to even
smell it, let alone take a taste of it, so yeah, I have to
say that is my worst cooking disaster.

17English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

FILE 10
Listening 2

Speaker 1	 I think that athletes like Lance Armstrong, who use
performance-enhancing drugs, are bringing down the
world of sports. People thought Lance had everything, and
he really didn’t, and for those of us who work really hard and
play by the rules, it’s really frustrating to see that he gets so
much attention when he really doesn’t deserve it. I like it
when a sport tries to eliminate the use of drugs among their
players, like the MLB is trying to do with its players. The
penalty for drug use among baseball players is so high – a
50-game suspension! That’s a lot of time! – that players
don’t want to chance it. There will always be people who try,
and get caught, but I think they are cheaters and shouldn’t be
allowed to play sports.

Speaker 2	 I’m the mother of three teenage boys, and it’s hard to teach
them about good sportsmanship when the players they see
on TV act so awful sometimes. Players in all of the major
sports leagues argue with referees and umpires, and some of
them say some really nasty things about the players on other
teams. All of my boys play sports, and I try to teach them
how to be good sports, but it’s hard. Their coaches are great,
though, so I can trust them to teach good sportsmanship,
too. I wouldn’t let the boys play otherwise.

Speaker 3	 I’d like my son to be a professional hockey player someday,
and he shows some talent, but it’s a lot of work to be a
supportive parent, and it costs a lot of money to play hockey!
Even when he was very little, like five or six years old,
hockey gear cost hundreds of dollars with the skates, and he
outgrew the gear so fast! It’s hard for teams to find ice time,
so rinks can charge teams lots of money to rent the ice, and
that makes it really expensive to sign up for a team. My son
is pretty good, though, and it’s not too hard to sit in the cold
and watch him play. I just need to invest in a good winter
coat and mittens and a hat, and I’m good to go! And when he
plays in the summer, the rink feels good after being outside!

Speaker 4	 I wish my school didn’t require us to play sports or
participate in PE classes. I’m not very good at sports, so it’s
hard for me to participate, and all the other kids make fun of
me. I like to run, but not all sports require running, and I’m a
bit clumsy. I also don’t have very good reflexes, so I tend to
drop the ball a lot. Netball is the worst sport ever! I think
that when I get older, I’ll continue running because it lets me
clear my head and get away from my homework and my
parents, but in the meantime, I’m going to continue to hate
PE!

Speaker 5	 When my friend first tried to convince me to take a yoga
class, I was sceptical. How does standing in one pose for a
long time help you exercise? My friend nagged me about it
so much that I finally gave in and went to a class, and now
I’m hooked! I was surprised how hard it was to stay in those
poses for so long. I had to concentrate and focus on my
breathing and my position in order to get it right, and each
pose used different muscles. The day after that first class,
I was so sore that I had trouble getting out of bed! But now
I go to yoga class regularly and I’m getting better at it. And
my friend likes to tell me, ‘I told you so!’

FILE 10
Listening 1

Ellis Island is the small island just outside New York
where the vast majority of immigrants to the United
States arrived in the country between 1892 and 1954.
The Immigration Station on the island was specially
constructed by the US government for the purpose of
receiving and processing immigrants during a period of
mass immigration from Europe. The first immigrant to
pass through it was a 15-year-old Irish girl named
Annie Moore, who arrived with her two younger
brothers to join their parents in New York City. More
than 12 million people followed her through Ellis
Island over the coming years.

Immigrants arriving by ship were divided into
categories. First and second class passengers did not
have to go through the inspection process at Ellis
Island. It was considered that they must be reasonably
well-off and therefore unlikely to be any problem to the
country once they had entered it. They were given a
brief inspection on board ship and then, when their
ship arrived in the US, they went straight through
customs at the harbour and into the country, unless
they had medical or legal problems, in which case they,
too, went to Ellis Island for inspection.

Steerage and third class passengers had a different
experience. They often travelled in crowded and
unpleasant conditions at the bottom of the ship for the
two weeks it approximately took to cross the Atlantic.
On arriving in New York, they were taken by ferry to
Ellis Island to be inspected. If they were in fairly good
health and their immigration papers were right, the
inspection process would take between three and five
hours. Doctors would have a brief look at each one,
performing what they called ‘six-second physicals’, and
it was said that doctors could identify many medical
problems just by glancing at an immigrant. On board
ship the immigrants had already answered 29 questions
on a document, and this was used to question them
during the legal inspection on Ellis Island.

The vast majority of immigrants were free to start
their new lives in the US after just these few hours at
Ellis Island. Only two per cent were refused entry. The
two main reasons for this were if someone had a
contagious disease, as identified by a doctor, or if a legal
inspector considered them likely to become a burden
on the state or an illegal worker. Though some people
named the place ‘The Island of Tears’, most immigrants
were treated well there and passing through Ellis Island
was not a bad experience for them.

